

2010 Accountablity Workshop – June 25, 2010 Heidi Eriksen

- Why?
 - RCN about to implement Risk Management on corporate/strategic level
 - due to central government directives
- Questionnaire sent to:
 - 31 people
 - at 23 research councils
 - in 13 countries

Survey – Risk Management & implementation challenges Invitation to participate sent to the following research councils

- CSIRO (Australia)
- National Research Council of Canada (NRC) (Canada)
- European Commission, Research Directorate-General (EC, Belgium)
- European Commission, Joint Research Center, Institute for the protection of the Citizen (EC, Italy)
- European Science Foundation (ESF) (France)
- Deutsche Forschungsgemeinschaft (DFG) (Germany)
- Universität Kassel (Germany)
- Science Foundation Ireland (SFI) (Ireland)
- Japan Society for the Promotion of Science (JSPS) (Japan)
- Okinawa Institute of Science & Technology (Japan)
- Portuguese Foundation for Science & Technology (FCT) (Portugal)
- Swiss National Science Foundation (Switzerland)

- Netherlands Organisation for Scientific Research (NOW) (The Netherlands)
- Royal Netherlands Academy of Arts & Sciences (KNAW) (The Netherlands)
- Foundation for Fundamental Research On Matter (FOM) (The Netherlands)
- Leiden University (The Netherlands)
- University of Sussex (United Kingdom)
- ESRC (United Kingdom)
- Biotechnology & Biological Sciences Research Council (BBSRC) (United Kingdom)
- Engineering & Physical Sciences Research Council (EPSRC) (United Kingdom)
- University of Washington, Office of Sponsored Programs (USA)
- National Science Foundation (NSF) (USA)
- The Nature Conservancy (USA)

- More than 50% replied:
 - 18 replies
 - 13 of 23 research councils participated (+ some anonymous)
 - 2 replies were blank
 - 1 respondent answered "not started" when asked how far the organization is on its journey towards full implementation of risk management (i.e. qst 1)
 - Analysis based on replies from remaining 15 respondents
 - Survey gives indications only no statistical "conclusions"

Survey – Risk Management & implementation challenges General findings

 13 of 16 organizations are well on their way towards full implementation of RM

```
(Qst 1 - alternative 4 & 5)
```

- 12 of 15 reply that RM has been integrated at corporate / strategic level (Qst 2 - alternative 5 & 6)
 - Trend still positive at lower levels, but less evident
- 10 of 15 indicate that frameworks have contributed to the development and implementation of RM

```
( Qst 3 - alternative 4, 5 & 6)
```


 14 of 15 indicate that central government policies, directives and guidelines have contributed

```
(Qst 3 - alternative 4, 5 & 6)
```


1. How far do you consider your organization is on its journey towards full implementation of risk management?

1	Not started
2	2
3	3
4	4
5	5
6	Best practice

	N
Current	16

2. Risk management has been integrated into the following organizational levels in your organization:

5. 2. Risk management has been integrated into the following organizational levels in your organization:

1	Corporate / strategic (top level)
2	Division (2nd level)
3	Business unit (3rd level)
4	Project management
5	Other (please specify below)

	N
Corporate / strategic (top level)	15
Division (2nd level)	15
Business unit (3rd level)	14
Project management	15
Other (please specify below)	3

3. The following have significantly contributed to the development and implementation of RM within your organization:

A specific RM framework/standards (e.g. COSO ERM, AS/NZS 4360, etc.)

1	Strongly disagree
2	2
3	3
4	4
5	5
6	Strongly agree

	N
Current	15

3. The following have significantly contributed to the development and implementation of RM within your organization: Central government policies, directives and guidelines

1	Strongly disagree
2	2
3	3
4	4
5	5
6	Strongly agree

Survey – Risk Management & implementation challenges Commitment at the top

- CEO and Board are supportive and cooperative to the introduction and implementation of RM, (Qst 9)
 - Also good support from Executive management
 - Support decreases on lower organizational levels
- Establishment of executive sponsorship, support and focus – 10 of 15 say not challenging (Qst 5)
 - Establishment of line mgmt ownership of RM quite challenging
 - Establishment of understanding of risk and risk mgmt across the organization – quite challenging

9. How supportive and cooperative was your organization to the introduction and implementation of RM? The Chief Executive Officer

1	Very non- supportive
2	2
3	3
4	4
5	5
6	Very supportive

9. How supportive and cooperative was your organization to the introduction and implementation of RM? The Board (if applicable)

1	Very non- supportive
2	2
3	3
4	4
5	5
6	Very supportive

5. How challenging did you find the various components when implementing RM?

Establishment of executive sponsorship, support and focus

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

	N
Current	15

5. How challenging did you find the various components when implementing RM?

Establishment of line management ownership of risk management

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

5. How challenging did you find the various components when implementing RM?

Establishment of understanding of risk and RM across the organization

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

	N
Current	15

Survey – Risk Management & implementation challenges Implementation challenges vs. effectiveness

- Survey results indicate a slight reverse correlation between implementation challenges and how effective the corresponding components of RM are in an organization (Qst 5 vs. qst 12)
 - Identification of risk and Risk assessment not as challenging (according to trend) (Qst 5)
 - Identification of risk and Risk assessment are both quite effective in the organizations (according to trend) (Qst 12)

5. How challenging did you find the various components when implementing RM? *Identification of risk*

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

5. How challenging did you find the various components when implementing RM?

Risk assessment – analysis and prioritization of risk

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

22.06.2010 13:34 www.questback.com

12. Which of the following components of RM are effective in your organization? Identification of risk

1	Ineffective
2	2
3	3
4	4
5	5
6	Effective
7	Not in place

	N
Current	15

12. Which of the following components of RM are effective in your organization?

Risk assessment – analysis and prioritization of risk

1	Ineffective
2	2
3	3
4	4
5	5
6	Effective
7	Not in place

- 10 of 14 indicate that resourcing (in terms of people, time and money) of RM processes and strategies have been relatively challenging (Qst 5)
- 10 of 15 still indicate that resourcing is quite effective in their organization (Qst 12)
- Survey indicates to some extent that organizations with high degree of support from CEO
 - have less challenges with resourcing
 - resourcing is also more effective in those organizations

5. How challenging did you find the various components when implementing RM?

Resourcing (people, time and money) of RM processes and strategies

1	Not challenging
2	2
3	3
4	4
5	5
6	Extremely challenging
7	Not in place

12. Which of the following components of RM are effective in your organization?

Resourcing (people, time and money) of RM processes and strategies

1	Ineffective
2	2
3	3
4	4
5	5
6	Effective
7	Not in place

- 13 of 15 respondents answered that RM has improved performance and/or outcomes regarding Accountability requirements (Qst 13)
- RM has also improved performance/outcomes for most of the other components, particularly:
 - Management reporting
 - Communication in the organization
 - Reputation management

13. To what degree has RM improved performance and/or outcomes in the following ares? Accountability requirements

1	Not at all
2	2
3	3
4	4
5	5
6	Significantly

- Most critical factors to succeed with RM:
 - Commitment at the top
 - Clear communication
 - Clear, simple framework and guidelines/standards

 (i.e. good, clear process + common understanding of process)
 - Integration with normal business processes
 - Sufficient resources

- Survey indicates that several of the organizations have faced similar challenges along the way
- Can we benefit from other organizations' experiences with RM?
- Respondents have expressed an interest in sharing of information between different countries